

EMORY
ROLLINS
SCHOOL OF
PUBLIC
HEALTH

ANH Academy Week 2019
June 28, 2019

Understanding Food Choices in the Context of Globalizing Food Options

Solveig A. Cunningham, Emory University, USA

Chandrika Doddihal, BLDE (Deemed to be) University, India

Nida Shaikh, Georgia State University, USA

Ashlesha Datar, University of Southern California, USA

Shailaja Patil, BLDE (Deemed to be) University, India

Changing burden of disease and Nutrition Transition

- Underweight is still the leading cause of morbidity & mortality
- Chronic diseases are increasing worldwide
 - In urban India, “cross-over”, with underweight in childhood and overweight in adulthood
- Nutrition Transition
 - With globalization and economic development, people even remote places are exposed to new items
 - Implications both positive and negative
 - Increase the stability and diversity of food supplies
 - Introduce calorie-rich-nutrient-poor items

Research questions

In a remote district in Southern India that globalization is just reaching:

- How do people make decisions about food consumption when faced with new food options competing with traditional foods?
- Under what conditions are global vs. traditional items selected?

Capturing transition as it occurs

- Vijayapura (Bijapur) District, Karnataka State in Southern India
- Vijayapura (Bijapur) city is the main urban center
 - Population of 326,360
- Remote place recently undergoing economic and social change

Developing pictorial instruments

- Database of >1000 foods and beverages available locally
 - Designed picture cards
- Organized items into 6 food-groups:
 1. fruit+vegetables
 2. cereals+pulses
 3. snacks+sweets
 4. animal products
 5. oils+sweeteners+condiments
 6. beverages
- Categorized items into 3 types
 - a) local/traditional
 - b) national - non-local but of Indian origin
 - c) global/modern based
- Each food group contained multiple items from each origin type

Local **FRUIT**

National

Global

SAVORY SNACKS

Local

National

Global

Developing choice game instruments

- Short questionnaires relating to picture cards
- Familiarity – ever seen and where
- Within each food group, among 1 local, one national and 1 global item:
 - Consumption – ever and frequency
 - Choice scenarios– which they would select under each condition:
 - Had more money
 - Wanted something tasty
 - Were hungry
 - Were considering their health
 - Had time constraints
- To reduce respondent burden, each respondent was shown a randomly-selected subset of items

Participants and surveys

- Interviewers were trained
 - Randomization methods
 - Survey instruments, field methods
 - Knowing all of the items
- Participants
 - Hospital-based sample
 - 100 non-patients
 - Adults who were visiting or waiting for a friend or relative

Familiarity with local, national, and global foods

Have you seen this...

%	Fruits & vegetables?	Cereals & pulses?	Snacks?	Animal products?	Oils, Sweeteners, condiments?	Drinks?
<i>Local/traditional</i>						
Advertised	2	0	4	0	0	2
Had it with a friend	0	0	0	0	0	2
Saw it at market	71	37	40	60	44	25
Have it at home	60	86	82	60	73	81
<i>National/mixed</i>						
Advertised	2	7	4	2	7	3
Had it with a friend	0	0	0	0	0	0
Saw it at market	86	76	76	70	77	75
Have it at home	34	31	20	12	16	19
<i>Global/modern</i>						
Advertised	4	9	13	8	7	11
Had it with a friend	0	0	0	5	0	0
Saw it at market	33	54	66	55	36	37
Have it at home	0	14	15	6	0	6

Consumption of local, national, and global foods

Have you eaten this...

%	<i>Fruits & vegetables</i>	<i>Cereals & pulses</i>	<i>Snacks</i>	<i>Animal products</i>	<i>Oils, fats, sweeteners, condiments</i>	<i>Drinks</i>
Ever consumed						
Local/traditional	96	100	100	98	98	98
National/mixed	97	76	67	50	64	75
Global/modern	7	30	47	44	14	24
Consumed most frequently among those ever consuming						
Local/traditional	100	87	85	97	91	
National/mixed	0	7	15	3	9	
Global/modern	0	7	0	0	0	

Drivers of selecting away from local foods

%	<i>Fruits & vegetables</i>	<i>Cereals & pulses</i>	<i>Snacks</i>	<i>Animal products</i>	<i>Oils, sweeteners, condiments</i>
Would change selection from local to national or global if...					
...have additional Rs. 250	0	12	8	5	6
...want something tasty	0	13	3	0	0
... want something healthy	0	9	6	4	6
... are hungry	0	6	3	6	6
... have little time to prepare	0	8	3	4	1

Drivers of food choice

Why do you eat this often...

%	<i>Fruits & vegetables</i>	<i>Cereals & pulses</i>	<i>Snacks</i>	<i>Animal products</i>	<i>Oils, sweeteners, condiments</i>
Reason for selecting the most frequently consumed item					
Price	0	3	4	0	0
Ease of finding	0	63	43	37	41
Provides energy	100	7	0	13	9
Is healthy	0	10	0	40	5
Tastes good	0	17	54	10	46

Scenarios – What would you choose...?

	<i>Fruits & vegetables</i>	<i>Cereals & pulses</i>	<i>Animal products</i>	<i>Oils, Sweeteners, condiments</i>	<i>Drinks</i>
%					
...if you had an additional Rs. 250 to spend??					
Local/traditional	49	53	51	67	40
National/mixed	40	37	37	28	49
Global/modern	11	11	12	4	11
...if you want something tasty??					
Local/traditional	46	83	53	80	56
National/mixed	52	10	31	20	41
Global/modern	2	7	16	0	3
...if you want something healthy??					
Local/traditional	49	70	59	84	53
National/mixed	46	29	22	12	42
Global/modern	6	2	20	4	5
...if you were hungry??					
Local/traditional	46	66	78	76	74
National/mixed	54	17	15	8	24
Global/modern	0	17	7	16	2
...if you had little time for preparation??					
Local/traditional	48	59	80	78	82
National/mixed	51.9	24	16	6	15
Global/modern	0	17	4	16	3

Food choice in a changing food environment

What people eat

- People consumed local foods daily; non-local foods were generally not consumed daily
- Many people had tried non-local foods but did not consume frequently

What people prefer

- Under most circumstances, people preferred local items
- Most people did not replace non-local goods under any circumstances.
- The most likely to change were cereal and pulses

How choices engage with the food environment

- Most people knew local foods and had them at home
- Many had seen local and non-local foods while shopping
- Few people remembered having seen foods advertised, but most frequently for global foods
- No evidence of peer introduction to foods

Research priorities in deciding whether/how to intervene

- How do diets change?
 - What is adopted, what is abandoned, what is retained and why
- What do we mean by “rapidly changing diets”?

Thank you!

*This project is supported by funding from
the Drivers of Food Choice Projects
managed by the University of South Carolina*

We are grateful -

To our participant schools and families for sharing their time;
To our interviewers for their outstanding commitment;
To our institutions and sponsors for invaluable support.